Michigan's Ballast Water Work Group - Management practices and biocides are the only two methods currently available to deal with this problem. - Hypochlorite and copper ion are potentially currently available ballast water biocides. - On-board field testing of these two biocides should be carried out as soon as possible. ## **Project Objectives** - Are they effective in killing a broad range of ballast-borne biota? - Can they be safely handled? - Are the ultimate discharge concentrations environmentally acceptable to regulatory agencies? - Do they damage ballast tanks? - Do they work with sediment present? - Are they economical and readily available? - Are there any other practical considerations regarding their use? # **Project Components** Ship board Field trial on board M.V. Federal Yukon **Toxicity Lab** Toxicity testing in simulated / controlled conditions Corrosion Lab Tank Coatings and corrosion testing in simulated / controlled conditions. # Ship Board Trial Ballast Cycle Marine Ports Europe NOBOB Voyage Ballast Cycle Fresh Water Ports Great Lakes Hypochlorite tested by manual dosing using Decant tanks and test barrels Copper Ion tested by Biomatic Ion generator dosing ballast tanks and extracting to test barrels Actual NOBOB Tank residuals collected to provide sediment loads Biota concentrated to develop meaningful data Chlorine residual verified as compliant, test liquid discharged Ballast tanks filled to establish permissible discharge dilution levels # Toxicity laboratory testing #### Hypochlorite and Copper ion - Testing conducted in freshwater and saltwater - Test conditions altered simulate ballast tank conditions (dark, cool) during a short voyage (48 hours) - Tests conducted on fish, invertebrates (benthic and pelagic, resting stages) algae, and bacteria # Corrosion Laboratory testing | Coatings | Condition | Environment | Biocide | Medium | | |--|---------------------|--|-----------------------|-------------|--| | 4 Systems Zinc Preweld primer Epoxy & modified Epoxy | Bare Metal | Humid
(suspended above
water surface) | 2 Hypochlorite levels | Fresh Water | | | | Coated intact | Submerged constantly | 2 Copper levels | | | | | Coated &
Scribed | Splash zone (mounted on wheel) Buried (in inert sand) | (separate) Controls | Salt Water | | #### Results - Ship board #### Results - Toxicity Lab Hypochlorite toxicity to selected organisms in the laboratory (48 hr LC99) | Lethal Concentration
Range (ppm) | Freshwater | Marine | |-------------------------------------|--|---| | < 1 | Alga S. capricornutum
Alga Nanochloris sp.
Alga S. obliquus
Invertebrate D. magna (neonate) | Bacteria <i>V. fischeri</i>
Alga <i>S. costatum</i> | | 1 to 10 | Bacteria <i>Bacillus subtilis</i>
Mollusc <i>D. polymorpha</i>
Benthic invertebrate <i>L. variegates</i>
Fish <i>C. carpi</i> o | Amphipod <i>E. estuarius</i>
Fish <i>C. variegatus</i> | | 10 to 100 | Invertebrate <i>D. magna</i> – (ephippia) | | | 100 to 1000 | | Invertebrate A.salina (cyst) | ### Results - Toxicity Lab #### Copper ion toxicity to selected organisms in the laboratory (48 hr LC99) | Lethal Concentration
Range (mg/L) | Freshwater | Marine | |--------------------------------------|---|---| | < 0.2 | Invertebrate <i>D. magna</i> (neonate) Alga <i>S. capricornutum</i> | | | | Alga Nanochloris sp. | | | 0.2 to 2.0 | Alga <i>S. obliquus</i>
Fish <i>C. carpio</i> | Bacteria <i>V. fischeri</i> | | 2.0 to 20 | Mollusc <i>D. polymorpha</i>
Benthic invertebrate <i>L. variegatus</i> | Alga S. costatum | | 20 – 200 | Invertebrate <i>D. magna</i> - ephippia | Amphipod <i>E. estuarius</i>
Fish (<i>C. variegates</i>) | | > 1000 | Bacteria <i>Bacillus subtilis</i> | Invertebrate A.salina (cyst) | ## Results - Corrosion Hypochlorite ## Department of Environmental Quality Results - Coating Hypochlorite ## Department of Environmental Quality # Department of Environmental Quality # Ship tanks # Fitting Copper Generator # Impact on Shipping | | Copper Ion
Generator | On Board
Chlorine
Generation | Purchase commercial concentration Sodium Hypochlorite | | |---------------------------------------|-------------------------|------------------------------------|---|---------------------------------| | Item | 0.2 ppm on 50 tonnes | 330 kg (725lbs)
per day 0.8% | Buy and store onboard | Deliver to the ship as required | | Capital cost | \$104,696 | \$ 437,710 | \$ 207,025 | \$ 77,318 | | Element replacement cost | \$18,750 | \$ 50,000 | \$ 10,000 | \$10,000 | | Element replacement frequency (years) | 5 | 5 | 5 | 5 | | Ballast operations per year | 12 | 12 | 12 | 12 | | Raw material costs | \$ 0.09 | \$318 | \$ 504 | \$ 756 | | Vessel charter rate (per day) | \$9,000 | \$9,000 | \$9,000 | \$9,000 | | Return rate | 15% | 15% | 15% | 15% | | Inflation rate | 3% | 3% | 3% | 3% | | Amortization period | 20 | 15 | 15 | 15 | | Increase charter to maintain return | \$ 48.08 | \$ 207.73 | \$104.03 | \$ 60.54 | | %increase to cost of shipping | 0.53% | 2.31% | 1.16% | 0.67% | # Summary of Findings - Efficacy Ship board studies demonstrated that in both fresh and sea water; Hypochlorite is very effective (>90%) in reducing bacteria levels and killing many zooplankton taken in with ballast water at concentrations of ~10 mg/l (as TRC). A copper ion generator dosing at 0.2 mg/l is of limited effectiveness in killing organisms taken in with water ballast (33% of zooplankton were killed, and bacteria were essentially unaffected). #### Lab studies demonstrated that in both fresh and sea water; Hypochlorite is very effective (>99%) in killing most organism types at a concentration of 10 mg/l. Exceptions are resting stages such as eggs and cysts, which required much higher doses of hypochlorite for comparable kill Copper is very effective (>99%) in killing most organism types at a concentration of 20 mg/l (as total copper). Higher doses of copper ion were not effective at killing resting stages such as eggs and cysts. Both hypochlorite and copper ion are hindered in their biocidal action by sediments in ballast water. It is critical to minimize sediment in ballast water (Best Management Practices). # Summary of Findings - Operational Copper ion biocide can be safely handled, is relatively low cost, and requires no special training or safety precautions on-board ship. Copper Ion generation on board is always available. There are no quantifiable, detrimental effects of copper on the structural integrity of the ship. Copper discharge rates are unlikely to meet environmental regulatory standards if applied at effective dosages. Hypochlorite can be safely handled, provided that; proper accommodations and procedures are in place for both the hypochlorite and the neutralizing agent (sodium bisulfite). Depending on the concentration / volume stored and or carried, this includes; Storage tanks, piping, pumps, metering, monitoring and control, crew training, safety procedures. Bulk hypochlorite is readily available at ports or may be generated on board from common salt. Over a typical life time exposure to hypochlorite at a concentration of 10 mg/l TRC, ballast tank coating degradation and corrosion is not significantly increased. Corrosion becomes more significant at higher levels of hypochlorite. Hypochlorite discharge levels can be achieved by addition of neutralizing agent. By products are acceptable to regulators. # Way Ahead In order to answer questions about the efficacy and practicality of hypochlorite and copper ion with sediment and plankton present, further testing should be done in actual ballast tanks and various harbor water quality situations. The total dosage necessary to achieve an effective kill increases for both biocides in ballast water containing high amounts of sediment and the minimum level is indeterminate. Studies are needed to determine the magnitude of this effect due to both suspended sediment entering with ballast water, and settled sediment in the ballast tanks. Costs, efficacy, regulatory acceptability, and practicality can all be affected by sediments Sediment can minimized through Best Management Practices, this needs to be quantified.